

Software Model Checking

Guillaume Brat, Dimitra Giannakopoulou, Klaus Havelund, Mike Lowry, Phil Oh, Corina Pasareanu,
Charles Pecheur, John Penix, Willem Visser

and

Matt Dwyer, John Hatcliff (Kansas State)
Alex Groce, Flavio Llerda (CMU)

NASA Ames
Automated Software Engineering Group

Strategic Investments Research Program

Technical Accomplishment

High-Assurance Software Design

POC: Michael Lowry (Ames Research Center)

Relevant Milestone: Demonstrate scalable analytic verification technology on a major subsystem for Aerospace avionics. **(Project,Milestone,Date)**

Shown: The application of model checking to the DEOS real-time embedded aerospace operating system from Honeywell to discover a subtle error not uncovered using the testing techniques required for FAA certification. This impact of this error during flight could have been starvation of critical real-time flight calculations. Indicate the scaling of model checking by showing the average factor of increase in lines of code (yellow) and state-space handled (white) by each technique developed and, in the middle, a graph indicating the impact of these techniques with respect to the time taken to analyze a 1000 lines of code.

Accomplishment / Relation to Milestone and ETG: Development of the Java PathFinder model checker, with accompanying set of synergistic verification technologies (including, abstractions, slicing, partial-order reduction, intelligent search and environment generation techniques) to enable the efficient analysis of object-oriented, concurrent programs such as those found in the next generation of avionics systems (e.g. the DEOS O/S for Integrated Modular Avionic systems). These model checking technologies have significantly reduced the effort required to analyze avionics software: currently we analyze 1000 lines of code per day compared to state of practice of 50 LOC/day in 1998.

Future Plans: Develop techniques to allow guarantees for correct behavior under certain assumptions that can be checked during actual execution using run-time program monitoring. Also, development of “learning” algorithms whereby the model checker’s search strategy can be adapted according to the structure of the program being analyzed.

2
ETG: Provide increased confidence and lower the cost of development of next generation avionics software

High-Assurance Software Design

DEOS
10000 lines to 1500

3x Slicing 30x
Property preserving

Case 0:
new();
Case 1:
Stop();
Case 2:
Remove();
Case 3:
Wait();

Combined techniques allows
 $O(10^2)$ source line and
 $O(10^6)$ state-space increase
over state of practice

5x Abstraction 100x
DEOS
Infinite state to 1,000,000 states

Environment Generation

Semi-automated and requires domain knowledge

Bandera code-level debugging of error-path

Spurious error
elimination during
abstraction

2x Heuristic search
10x Focused search for
errors

JPF
Model Checker

State compression
2x 15x

Partial-order reduction
2x 10x

Case 0:
new();
Case 2:
Remove();

Motivation

Mars Polar Lander

Ariane 501

Software Errors can be very costly

Software

Error-Detection


```

public boolean ConceptualObjectConstructor(int period) {
 itsPeriodIndex = period;
 itsCurrentPriority = Scheduler.priorityForPeriodIndex(its
 PeriodIndex);
 itsPeriodicEvent = StartOfPeriodEvent.eventForPer
 iodIndex(itsPeriodIndex);
 itsCurrentBudget = itsBudget;
 itsCreationStatus = threadStatusDormant;
 return true;
}

public void ConceptualObjectDestructor() {
 itsCreationStatus = threadStatusNotCreated;
}

public Budget budget() {
 return itsBudget;
}

public int currentPriority() {
 return itsCurrentPriority;
}

public void setCurrentPriority(int p) {
 //System.out.println("Thread.setCurrentPriority " + p);
 itsCurrentPriority = p;
}

public void startThread(int theCPUBudget) {
 //System.out.println("Thread.StartThread");
 itsCurrentPriority = Scheduler.priorityForPeriodIndex(
 itsPeriodIndex );
 itsBudget.setTotalBudgetInUsec(theCPUBudget);
 startThreadInternal();
 itsLastCompletion = itsPeriodicEvent.currentPeriod()-1;
 waitForNextTriggeringEvent(); // assumes critical!
 itsLastExecution = itsPeriodicEvent.currentPeriod();
 itsLastCompletion = itsPeriodicEvent.currentPeriod();
}

```

Static Checking

Type checking

Runtime-error Checking

Dynamic Checking

Testing

Model Checking

Model Checking

The Dream

```
void add(Object o) {  
 buffer[head] = o;  
 head = (head+1)%size;  
}  
  
Object take() {  
 tail=(tail+1)%size;  
 return buffer[tail];  
}
```

Program

```
Property 1: ...  
Property 2: ...  
...
```

Requirement

Checker

OK

or

Error trace

Model Construction Problem


```
void add(Object o) {  
 buffer[head] = o;  
 head = (head+1)%size;  
}  
  
Object take() {  
 ...  
 tail=(tail+1)%size;  
 return buffer[tail];  
}
```

Program

Model Description

Model Checker

← Gap →

- **Semantic gap:**
 - Programming Languages

methods, inheritance, dynamic creation, exceptions, etc.

Model Description Languages

automata

Research Agenda

- Goal
 - Demonstrate Scalable Analytic verification technology on a major aerospace subsystem
- Direction
 - Show model checking can be included in an iterative development cycle
 - Develop a model checker for Java
 - All the features of modern programming languages (objects, threads, exceptions etc.)
 - But none of the unnecessary complications (Pointers, direct memory access, etc.)
- Accomplishments
 - Java Pathfinder Model checker
 - Synergistic Verification technologies
 - Analysis of the DEOS Real-time Operating system

Java PathFinder

```
void add(Object o) {  
 buffer[head] = o;  
 head = (head+1)%size;  
}  
  
Object take() {  
 ...  
 tail=(tail+1)%size;  
 return buffer[tail];  
}
```


```
0:  iconst_0  
1:  istore_2  
2:  goto #39  
5:  getstatic  
8:  aload_0  
9:  iload_2  
10: aaload
```

JVM

Controllable Scheduler

Memory not Speed
Modular Design

Key Points

- Models can be infinite state
 - Depth-first state graph generation
(Explicit-state model checking)
 - Errors are real
 - Verification can be problematic
(Abstraction required)
- All of Java is handled except native code
- Nondeterministic Environments
 - JPF traps special nondeterministic methods
- Properties
 - User-defined assertions and deadlock
 - LTL properties (integrated with Bandera)
- Source level error analysis
(with Bandera tool)

Manual Code Simplification

- Remove *irrelevant* code
- Reduce sizes:
e.g. Queues, arrays etc.
- Reduce variable ranges
to singleton
- Group statements
together in atomic blocks
to reduce interleaving

Enabling Technologies

- Remove *irrelevant* code
- Reduce sizes:
e.g. Queues, arrays etc.
- Reduce variable ranges
to singleton
- Group statements
together in atomic blocks
to reduce interleaving

- Property Preserving **Slicing**
- **Abstraction**
 - Under-approximations
 - Over-approximations

- **Partial-order Reductions**
- State **Compression**
- **Heuristic Search**

Technology Overview

- Slicing
- Abstraction
- State Compression
- Partial-order Reduction
- Heuristic Search

Technology Overview

- Slicing
- Abstraction
- State Compression
- Partial-order Reduction
- Heuristic Search

Property-directed Slicing

- **slicing criterion** generated automatically from observables mentioned in the property
- backwards slicing automatically finds all components that might influence the observables. ¹⁶

Property-directed Slicing

```


/**
 * @observable EXP Full: (head == tail)
 */

class BoundedBuffer {
 Object[] buffer;
 int bound;
 int head, tail;

 public synchronized void add(Object o) {
 while (tail == head)
 try { wait(); } catch (InterruptedException ex) {}

 buffer[head] = o;
 head = (head+1) % bound;
 notifyAll();
 }
}


```

Slicing Criterion
All statements that assign to head, tail.

Included in
slicing
criterion

removed by
slicing

indirectly
relevant

Technology Overview

- Slicing
- Abstraction
 - Under-Approximations
 - Over-Approximations
 - Predicate Abstraction
 - Data Type Abstractions
- State Compression
- Partial-order Reduction
- Heuristic Search

Technology Overview

- Slicing
- Abstraction
 - Under-Approximations
 - Over-Approximations
 - Predicate Abstraction
 - Data Type Abstractions
- State Compression
- Partial-order Reduction
- Heuristic Search

Abstraction

Under-approximations

- Remove behaviors
- Preserves errors
 - “Exists” paths
- Transform code
 - Size changes
 - Manual
- Filtered Environments
 - Don’t allow all environment actions
 - Semi-automated

Over-approximations

- Add behaviors
- Preserves correctness
 - “For all” paths
- Type-based abstractions
 - Semi-automated
- Predicate Abstraction
 - Semi-automated

Predicate Abstraction

- Mapping of a concrete system to an abstract system, whose states correspond to truth values of a set of predicate

Calculating Abstraction

Predicate: $B \equiv (x = y)$

Concrete Statement

$y := y + 1$

Step 2a: Use Decision Procedures

$$\begin{array}{ll} x = y \rightarrow x = y + 1 & x = y \rightarrow x \neq y + 1 \\ x \neq y \rightarrow x = y + 1 & x \neq y \rightarrow x \neq y + 1 \end{array}$$

Abstract Statement

Step 1: Calculate pre-images

$$\begin{array}{lll} \{x = y + 1\} & y := y + 1 & \{x = y\} \\ \{x \neq y + 1\} & y := y + 1 & \{x \neq y\} \end{array}$$

Step 2: Rewrite in terms of predicates

$$\begin{array}{lll} \{x = y + 1\} & y := y + 1 & \{B\} \\ \{B\} & y := y + 1 & \{\sim B\} \end{array}$$

Step 3: Abstract Code

IF B THEN $B := \text{false}$
ELSE $B := \text{true} \mid \text{false}$

JPF

Predicate Abstraction

- Annotations used to indicate abstractions
 - `Abstract.remove(x);`
`Abstract.remove(y);`
`Abstract.addBoolean("EQ", x==y);`
- Tool generates abstract Java program
 - Using Stanford Validity Checker (SVC)
 - JVM is extended with nondeterminism to handle over approximation
- Abstractions can be local to a class or global across multiple classes
 - `Abstract.addBoolean("EQ", A.x==B.y);`
 - Dynamic predicate abstraction - works across instances

Data Type Abstraction

Collapses data domains via abstract interpretation:

Code


```
int x = 0;
if (x == 0)
 x = x + 1;
```


```
Signed x = ZERO;
if (Signed.eq(x, ZERO))
 x = Signed.add(x, POS);
```


Data domains

int

$(n < 0)$: NEG
 $(n == 0)$: ZERO
 $(n > 0)$: POS

signs

Abstract Interpretation

```
abstraction Signs abstracts int
|-----|
TOKENS = { neg, zero, pos };
```

abstraction mapping:

n < 0	->	{neg};
n == 0	->	{zero};
n > 0	->	{pos};

+abs	zero	pos	neg
zero	zero	pos	neg
pos	pos	pos	{zero, pos, neg}
neg	neg	{zero, pos, neg}	neg


```
public class Signs {
 public static final int NEG = 0;
 public static final int ZERO = 1;
 public static final int POS = 2;

 public static int abs(int n) {
 if (n < 0) return NEG;
 if (n == 0) return ZERO;
 if (n > 0) return POS;
 }


 public static int add(int a, int b) {
 int r;
 Verify.beginAtomic();
 if (a==NEG && b==NEG) r=NEG;
 if (a==NEG && b==ZERO) r=NEG;
 if (a==ZERO && b==NEG) r=NEG;
 if (a==ZERO && b==ZERO) r=ZERO;
 if (a==ZERO && b==POS) r=POS;
 if (a==POS && b==ZERO) r=POS;
 if (a==POS && b==POS) r=POS;
 else r=Verify.choose(2);
 Verify.endAtomic();
 return r; }
```

Technology Overview

- Slicing
- Abstraction
 - Under-Approximations
 - Over-Approximations
 - Infeasible/Spurious Errors
- State Compression
- Partial-order Reduction
- Heuristic Search

Example of Infeasible Counter-example


```
[1] if (-2 + 3 > 0)
then
[2] assert(true);
else
[3] assert(false);
```

Signs:

- n < 0 -> neg
- 0 -> zero
- n > 0 -> pos

{NEG, ZERO, POS}

```
[1] if(Signs.gt(signs.add(NEG, POS), ZERO))
then
[2] assert(true);
else
[3] assert(false);
```


Choose-free state space search

- Theorem [Saidi:SAS'00]
Every path in the abstracted program where all assignments are deterministic is a path in the concrete program.
- Bias the model checker
 - to look only at paths that do not include instructions that introduce non-determinism
- JPF model checker modified
 - to detect non-deterministic choice and backtrack from those points

Choice-bounded Search

Technology Overview

- Slicing
- Abstraction
 - Under-Approximations
 - Over-Approximations
 - Predicate Abstraction
 - Data Type Abstractions
- State Compression
- Partial-order Reduction
- Heuristic Search

Technology Overview

- Slicing
- Abstraction
 - Under-Approximations
 - Over-Approximations
 - Predicate Abstraction
 - Data Type Abstractions
- State Compression
- Partial-order Reduction
- Heuristic Search

State Compression

Allows **2x** source lines and **15x** state-space increase

Technology Overview

- Slicing
- Abstraction
 - Under-Approximations
 - Over-Approximations
 - Predicate Abstraction
 - Data Type Abstractions
- State Compression
- Partial-order Reduction
- Heuristic Search

Reducing Interleavings

- Unnecessary Interleavings cause State-explosion
 - Interleaving independent statements
- Partial-order Reduction Eliminates unnecessary interleavings
 - Only interleave dependent statements during model checking
- Require Static analysis phase before model checking to determine statements that are globally independent
 - Advanced alias-analysis

Partial-order Reduction

```

class S1 {int x;} class S2 {int y;}

public class Example {
 public static void main (String[] args) {
 FirstTask t1 = new FirstTask();
 SecondTask t2 = new SecondTask();
 t1.start(); t2.start();
 }
}

class FirstTask extends Thread {
 public void run() {
 int x; S1 s1;
 x = 1;
 s1 = new S1();
 x = 3;
 }
}

class SecondTask extends Thread {
 public void run() {
 int x; S2 s2;
 x = 2;
 s2 = new S2();
 x = 3;
 }
}

```

- **43** states with no reduction
- **18** states With partial-order reduction
 - all statements are globally independent (safe)

Partial-order Reduction

```

class S1 {int x;} class S2 {int y;}
public class Example {
 public static int x = 10;
 public static void main (String[] args) {
 FirstTask t1 = new FirstTask();
 SecondTask t2 = new SecondTask();
 t1.start(); t2.start();
 }
}

class FirstTask extends Thread {
 public void run() {
 int x; S1 s1;
 Example.x = 1; ← Not Safe → Example.x = 2;
 s1 = new S1();
 x = 3;
 }
}

class SecondTask extends Thread {
 public void run() {
 int x; S2 s2;
 Example.x = 2;
 s2 = new S2();
 x = 3;
 }
}

```


- 43 states with no reduction
- 27 states With partial-order reduction
 - 2 statements are not globally independent

Technology Overview

- Slicing
- Abstraction
- State Compression
- Partial-order Reduction
- Heuristic Search

Heuristic Search

- Breadth-first (BFS) like state-generation
- Priority queue according to fitness function
- Queue limit parameter

Priority Queue with limit 4

Heuristic Search

- Best-First, Beam and A* Search
- Heuristics based on property
 - deadlock
 - Maximize number of blocked threads
 - Assertions
 - Minimize distance to assertion
- Heuristics on structure of Program
 - Interleaving heuristic
 - Maximize different thread scheduling
 - Branch Exploration
 - Maximize the coverage of new branches
 - Choose-free heuristic
 - Minimize non-deterministic choice
- User-defined heuristics
 - Full access to JVM's state via API
- Combine heuristics

Choose-free Heuristic

- Infeasible error elimination during abstraction
- Heuristic function returns **best value** for states with **least number of non-deterministic choices enabled**
- If no “deterministic” error exists it also searches rest of the state space

Scaling Program Model Checking Error-Detection

JPF Released

JPF released to
collaborators and beta testers
in February 2001

40 worldwide downloads

Future Work

- Combined Property and Heuristic specification languages
 - “DFS until full(queue) then show no-deadlock using branch-exploration”
 - Allow model checker to “learn” how to search the state-space
- Combine Coverage, Model Checking and Runtime analysis to give bounded correctness guarantees
 - Check a system under certain environment assumptions, if property holds, then use runtime analysis to check assumptions during execution
- C/C++ Version under development

High-Assurance Software Design

DEOS
10000 lines to 1500

3x Slicing 30x
Property preserving

Case 0:
new();
Case 1:
Stop();
Case 2:
Remove();
Case 3:
Wait();

Combined techniques allows
 $O(10^2)$ source line and
 $O(10^6)$ state-space increase
over state of practice

5x Abstraction DEOS
Infinite state to 1,000,000 states

Environment Generation

Semi-automated and requires domain knowledge

Bandera code-level debugging of error-path

Spurious error
elimination during
abstraction

2x Heuristic search
10x Focused search for
errors

JPF
Model Checker

State compression
2x 15x
Partial-order reduction
2x 10x

Case 0:
new();
Case 2:
Remove();

DEOS

- Real-time O/S from Honeywell
- Subtle error
- 1500 lines of Java
 - C++ originally
- Dependency Analysis
- Apply Type Abstraction
- Spurious errors exist
- Use choose-free heuristic

Autopilot Tutor

Model Checking the Autopilot

